SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION | READ INSTRUCTIONS | | |---|--------------------------|--| | 1. REPORT NUMBER | | BEFORE COMPLETING FORK | | HDL-TM-79-21 | 2. GUVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | | | 4. TITLE (and Subtitie) | | 5. TYPE OF REPORT & PERIOD COVERED | | A Fluidic Approach to the Des | ign of a Mud | | | Pulser for Bore-Hole Telemetr | y While | Technical Memorandum | | Drilling | _ | 6 PERFORMING ORG. DET | | | | 6. PERFORMING ORG, REPORT NUMBER | | 7. AUTHOR(a) | | 8. CONTRACT OR GRANT NUMBER(*) | | Allen B. Holmes | | ON TRACT OR GRANT NUMBER(s) | | Stacy E. Gehman | İ | | | <u></u> | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10 00000 | | Harry Diamond Laboratories | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | 2800 Powder Mill Road | | | | Adelphi, MD 20783 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | | | Department of the Interior | | 12. REPORT DATE | | U.S. Geological Survey | Ĺ | August 1979 | | Washington, DC 20242 | ĺ | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(If different | | 37 | | When a Montesstill dilletent | trom Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | UNCLASSIFIED | | | | | | | | 15a. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | 6. DISTRIBUTION STATEMENT (of this Report) | | | RIGUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) ### 18. SUPPLEMENTARY NOTES DRCMS Code: 7-36AA-7100 HDL Project: A54735 This research is sponsored by the U.S. Geological Survey, Research and Development Program for OCS Oil and Gas Operations, under Technology Transfer Authorization. 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Fluidics Mud pulser Down-hole telemetry Measurement while drilling ## 20. ABSTRACT (Continue an reverse side if necessary and identify by block number) Mud-pulse telemetry is a method for communicating diagnostic information from the bottom of a well to the surface while the well is being drilled. Because mud-pulse telemetry offers potential for improving the safety of hazardous offshore drilling operations, the U.S. Geological Survey has sponsored a research program at the Harry Diamond Laboratories (HDL) to investigate the DD FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) ## SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) ## 20. Abstract (Cont'd) feasibility of applying fluidic flow control techniques to the design of a reliable high-speed pulser valve. During these investigations, three subscale fluidic mudpulsing circuits were tested over a wide range of drilling-fluid weights and viscosities to simulate well-bore conditions. The tests demonstrated that the unusual rheological properties of drilling mud cause only slight changes in circuit performance. Calculations of dynamic conditions in the drill string indicate that similar full-scale circuits would generate signal pressures of at least 37 psi (255 kPa) at a 200 gal/min (0.76 m³/min) circulation rate. Further tests of circuit dynamic response indicate that a similar full-scale pulser will have a frequency response of 15 to 20 Hz. Analytical investigations have shown that both signal amplitude and frequency response of these test circuits may be improved through design modifications. HDL is now engaged in an ongoing effort to optimize the geometry of the subscale pulser circuit. A full-scale pulser will then be constructed and tested under surface and downhole conditions so that predicted performance can be verified. ## 1. INTRODUCTION Mud-pulse telemetry is a method for transmitting diagnostic information from the bottom of a well to the surface during normal drilling operations. This method has been under development for many years by the drilling industry because of the potentially great improvement that real-time downhole information can provide in drilling efficiency and safety. However, technological problems in pulser design have caused many delays in the application of the concept. In a mud-pulse telemetry system, electrical signals from sensors near the drill bit are used to actuate a pulser valve. The valve responds by changing its effective port area, which in turn restricts the flow passing through the valve. Each time flow is restricted, a wave of increased pressure is produced through an effect commonly referred to as water hammer. The pressure waves travel through the mud column to the surface where they are detected by a pressure transducer. The sequence of waves is then decoded at the surface and displayed as measurements of downhole parameters for the driller. Although this method is basically very simple and adaptable for use with conventional drill pipe hardware, the principal factor that has limited its use in the field is the availability of a reliable, high-speed pulser valve. A mud-pulser valve must operate in severe well-bore environments of pressure, vibration, and shock. A valve of this type must also be designed to handle erosive fluids at flow rates comparable to full circulating rates. The harsh operating environments and physical loads on the valves severely limit the speed and reliability of the mechanical components in mud-pulser valves. Because mud-pulse telemetry offers great potential for improved safety in offshore drilling operations, the Branch of Marine Oil and Gas Operations of the U.S. Geological Survey (USGS) has funded the U.S. Army's Harry Diamond Laboratories (HDL) to investigate the application of fluidic technology to mud-pulser valve design. Fluidic technology involves the use of fluid flow phenomena to perform control functions such as pressure amplification, digital logic, and flow throttling wihout moving parts. To perform these functions, fluidics uses only the energy contained in moving fluids and the interaction between these fluids and channels of fixed geometry. As an alternative to mechanical valving, fluidics allows higher operating speeds and increases reliability through the elimination of moving parts and seals. The specific objectives of the fluidic mud-pulser program reported here were to - (a) determine changes in performance of fluidic components due to the unusual rheological properties of drilling muds, - (b) design fluidic circuits for pulsing mud flows, - (c) measure the performance of subscale circuits with drilling muds as test fluids, - (d) analyze circuit performance data to obtain guidelines for full-scale circuit design, and - (e) calculate dynamic conditions in the drill string so that performance of a full-scale pulser under downhole conditions can be predicted. #### 2. FLUIDIC PULSERS #### 2.1 General Two fluidic components, a fluidic amplifier and a vortex valve, are employed in the mud-pulser valves described in this report. The components are used to control flow direction and rate in the valve. The essential features of each component are described in the following sections. ## 2.2 Fluidic Amplifier A general proportional fluidic amplifier configuration is shown in figure 1. Typically, these devices contain a supply jet, one or more control jets, an interaction region, and one or more outlet ports. The channels are rectangular and usually formed by standard milling, chemical etching, or stamping. Fluid passes through the supply nozzle in the form of a jet flow. Pressure recovered from the jet is available at the output. Control signals, consisting of pressures and flows smaller than those of the supply jet, impinge on the supply jet in the interaction region and deflect the supply jet between two outlets. This, in turn, alters the distribution of pressure across the outputs. Amplification occurs inasmuch as a change in output power in a particular outlet can be achieved with smaller changes in control power. The output may be proportional to the input signals (analog amplifiers, fig. 1) or respond bistably (digital amplifiers) to input commands. ## 2.3 Vortex Valve general arrangement of a vortex valve is shown in The figure 3. The valve contains two inlet ports, an outlet port--referred to as a sink--and a cylindrical chamber. The sink nozzle has two effective outlet areas which are dependent upon which inlet is pressurized. When the radial inlet is pressurized, flow enters the chamber and travels directly to the sink, undergoing only the small pressure drop associated with entering a reservoir. The effective flow area of the sink is at its maximum value under this condition. flow enters the chamber through the tangential inlet, a tangential velocity component is imparted to the flow by the chamber walls, and a large pressure drop is developed across the valve because of the centrifugal forces exerted by the rotating fluid. The increased resistance or reduction in effective area reduces the amount of flow which can pass through the valve. Figure 3. Vortex valve operation showing easy and hard flow directions. With a constant pressure drop across the valve, the ratio between the maximum flow and minimum flow which can be passed through the valve in each case is used to define the change in effective port area. This ratio, referred to as turndown, is used to indicate the valving effectiveness of the device. In this report the turndown ratio is obtained from measurements of each flow rate at equal pressures between the inlet ports and the pressure at the sink nozzle exhaust. The geometric parameters which influence turndown include normalized radius, r_0/r_e , and normalized depth, h/r_e , where r_0 is chamber radius, r_e is exhaust nozzle radius, and h is chamber depth. A great deal of research and development work has been
devoted to the study of vortex devices of various types. Results of many of these studies are summarized elsewhere. Huch of this work was directed towards optimizing turndown and frequency response. Turndown ratios of 3 to 10 are considered typical. Since the effective port area of a given device determines flow capacity and other physical dimensions, it also determines response time. The response time of a vortex valve is the time required for the effective area or flow through the valve to change from a maximum to a minimum level. Response time has been shown by various experimenters to be proportional to the volume of the vortex chamber and inversely proportional to the flowrate. ## 2.4 Pulser Circuits Three pulser circuits were designed and tested during the course of the mud-pulser investigations. Each circuit uses a fluidic amplifier and a vortex valve to produce effective flow area changes. Each circuit is described in terms of its operation as a mud pulser. ²B. E. A. Jacobs and P. J. Baker, The Steady-State and Transient Performance of Some Large Scale Vortex Diodes, British Hydromechanics Research Association, Proceedings of the 5th Cranfield Fluidics Symposium, Vol. 1, Uppsala, Sweden (1972). ³D. N. Wormley, A Review of Vortex Diode and Triode Static Characteristics and Dynamic Design Characteristics, MIT Proceedings of Fluidic State-of-the-Art Symposium, Washington, D.C. (1974). ⁴S. S. Fineblum, Vortex Diodes, Bell Laboratories Proceedings, Fluidic State-of-the-Art Symposium, Vol 1, Harry Diamond Laboratories (1974). ## 2.5 Circuit A Figure 4A describes the essential operating features and general flow configuration of circuit A. In figure 4A the amplifier jet is shown attached to the wall leading to the radial inlet of the vortex valve (solid arrows). Since the flow passes directly to the sink, the resulting pressure drop across the circuit is low. To switch the pulser from this easy-flow state to one in which the flow rate is reduced (the hard-flow state), a control signal in the form of a short-duration pressure pulse is introduced through control port 1. NOT TO SCALE Figure 4. Pulser geometries for circuits A, B, and C. As the control pulse exits the control nozzle, the energy (pressure times flow) in the pulse raises the pressure between the supply jet and the wall. The rise in pressure separates the attached flow from the wall and causes the jet to attach to the opposite wall, as shown by the broken arrows. The energy associated with the supply jet flow produces a vortex which reduces the effective area of the sink nozzle. As the flow area is reduced, the pressure in the radial port increases and reduces the amount of flow which can pass through the amplifier and drill string. The energy of the inlet flow is then expended in compressing the flow entering the valve. A wave (water hammer) of increased pressure forms and propagates back through the string. The pressure is returned to its original level when the jet is deflected by a second control pulse (through port 2) back to its former The change in pressure produced by the change in effective flow area or inlet velocity represents the signal which would carry digitized information to the surface. #### 2.6 Circuit B The operation of circuit B (fig. 4B) is similar to that of circuit A with one exception: the amplifier supply jet is used to alternately pressurize one of two tangential inlets to the vortex In either stable state, the flow through the pulser is chamber. However, the direction of the rotating flow is reversed restricted. each time a signal is applied across the controls. Since the flow rate or pressure drop in the vortex chamber depends on the tangential velocity of rotation and since the tangential velocity goes from a maximum value in one direction through zero to a maximum value in the opposite direction, the flow and pressure in the chamber will vary accordingly. Therefore, during switching there is a momentary increase in flow rate (and effective area) for the pulser. In this circuit the duration of this action--or the length of the pulse which is propagated back through the inlet--is determined by the time required to reverse the flow direction. ## 2.7 Circuit C Circuit C (fig. 4C) was configured to reduce the physical size of the fluidic amplifier, reduce the nominal energy losses in the amplifier, and reduce the control-signal energy requirements. In this circuit the amplifier passes 50 percent of the total circuit flow; the second tangential inlet carries the remaining 50 percent. The combined effect of the two tangential inlets produces the vortical motion which impedes the flow. However, when the flow is diverted and combines with the flow issuing through the second inlet, the vortex ceases, and the valve discharges flow easily. The flow remains in this condition until a control pulse is applied, and the action is reversed. ## 2.8 Mud-Pulser Circuit Analysis _____ The performance of a fluidic mud pulser has been analyzed in terms of the flow and pressure conditions in the pulser. This analysis allows for both greater understanding of the loss mechanisms in the pulser and easy comparison of the performance of various pulser models. Losses in the pulser are especially detrimental in the easy flow direction because they not only tend to decrease the turndown ratio but also require a larger pulser to pass the required flow at a given pressure drop. Losses in a pulser result from loss of dynamic head through friction. These losses occur between the power jet of the fluidic amplifier and the exit nozzle of the vortex valve. The average power jet velocity (\mathbf{V}_{pj}) is found from the flow rate (Q) through the pulser. $$v_{pj} = \frac{Q}{A_1} , \qquad (1)$$ where A₁ is the area of the power jet. The velocity head of the power jet is the pressure drop from the total pressure (P_0) feeding the amplifier to the static pressure (P_i) in the amplifier. Thus $$P_{o} - P_{i} = \frac{1}{2} \rho \left(\frac{V_{pj}}{k_{1}} \right)^{2} , \qquad (2)$$ where ρ is the density of the fluid passing through the pulser, and k_1 is the discharge coefficient. A portion of this kinetic energy is lost to turbulence and friction while the fluid passes through the amplifier, and another portion is lost when the fluid enters the vortex valve chamber. If the pressure recoverable in the output leg of the amplifier is $R_1(P_0-P_i)$, where R_1 is an assumed pressure recovery factor, then the total pressure recovered in the vortex valve is $P_1+R_1R_2(P_0-P_i)$, where R_2 is the fraction of the remaining kinetic energy recovered in the vortex valve. The flow rate through the vortex valve is thus $$Q = A_2 k_2 \sqrt{2 \left[P_i + R_1 R_2 \left(P_o - P_i \right) - P_B \right] / \rho} ,$$ (3) where A_2 is the area of the vortex valve outlet, k_2 is the associated discharge coefficient, and P_B is the back pressure on the vortex valve. Equation (2) may be used to eliminate P_i so that $$Q = A_2 k_2 \sqrt{2 \left[P_0 - P_B - \left(1 - R_1 R_2 \right) \frac{\rho}{2} \left(\frac{V_{pj}}{k_1} \right)^2 \right] / \rho} . \tag{4}$$ Equation (4) may be written completely in terms of measured parameters by use of equation (1). Solving for the vortex valve discharge coefficient, k_2 , yields $$k_2 = Q/A_2 \sqrt{\left[2\left(P_O - P_B\right)/\rho\right] - \left(1 - R_1 R_2\right)Q^2/A_1^2 K_1^2}$$ (5) Equation (5) has been used in the analysis of experimental data taken on mud-pulser circuit A. The experiment and analysis are described in section 3.2. The effective area, $A_{\rm eff}$, of a pulser is defined as that area which, when subjected to the same pressure differential as the circuit, passes the same flow rate. The effective area is, thus, given by $$A_{eff} = Q/\sqrt{2(P_O - P_B)/\rho} . (6)$$ Equation (6) can be used to calculate the effective area of a pulser circuit from experimentally determined values of flow rate and pressure drop. By solving equation (5) for Q and combining it with equation (6), we can show that the effective area is given by $$1/A^{2} = \left[\left(1 - R_{1}R_{2} \right) / A_{1}^{2} k_{1}^{2} \right] + 1/A_{2}^{2} k_{2}^{2} \qquad (7)$$ Therefore, once discharge coefficients are known for the fluidic amplifier nozzle and the vortex valve exhaust nozzle, equation (7) may be used to estimate changes in a circuit's effective area as improvements are made in pressure recovery or discharge coefficient. ## EXPERIMENTS AND RESULTS #### 3.1 Introduction An experimental investigation of pulser circuits A, B, and C has been conducted to (a) determine the performance changes in specific pulser test circuits when drilling muds are employed as the flow media, (b) relate changes in performance to changes in properties, (c) establish a method of estimating the type of performance which current circuit configurations would provide in a full-scale circulating system, and (d) estimate how possible design improvements might affect the overall functional characteristics of a fluidic mud-pulse telemetry transmitter. The principal experiments were conducted on circuit A. These experiments consisted of measuring the pressure-flow characteristics of circuit A in the easy flow and restricted (hard) flow operating modes. Additional experiments were conducted on circuits A, B, and C to verify amplifier bistability, to measure frequency response, and to provide qualitative information on flow modulation and overall performance. The test circuits used in the experiments were formed in flat brass base plates by the use of an optical tracer milling machine. The base plate contained all flow channels. The channels were covered with a second plate which was secured with screws and contained pressure taps and control input connectors. Figure 5 shows the circuit A assembly. The test fluids were formulated with water as the base fluid, bentonite to build viscosity, and barite as a weighting material. Table I lists properties of
the three muds used to test the pulser (water was also used as a test fluid). Mud I was made from fresh water with 20 lb/barrel* of bentonite. Mud I was an unweighted mud with a density of 8.4 ppg (pounds per gallon). + Mud II was made from Mud I by weighting it up with barite to a density of 12.0 ppg. Mud II was then diluted with water and weighted up with barite to a density of 15.3 ppg to make Mud rheological properties were measured with a Baroid Mud III. variable-speed viscometer. The gel strength and yield point are considered quite high for Mud III, while its plastic viscosity and density have moderate to high values for drilling muds found in the field. TABLE I. MUD PROPERTIES | | | | - | |--|---------|----------|----------| | Property | Mud I | Mud II | Mud III | | Density (ppg) ^a | 8.4 | 12 | 15.3 | | Plastic viscosity (cps) | 11 | 20 | 27 | | Yield point (lb/100 ft ²) ^c | 8 | 19 | 6 | | Gel strength (1b/100 ft ²) 10 s 10 min | 7
28 | 30
85 | 23
51 | $a(ppg)119.8 = (kg/m^3)$ $[^]b(cps)10^{-3} = (Pa \cdot s)$ $C(1b/100 \text{ ft}^2)0.4788 = (Pa)$ ^{*(}1b/barrel) = $\sim (g/350 \text{ cm}^3)$. +(ppg)119.8 = (kg/m^3) . Figure 5. Circuit A assembly. The test apparatus used for the circuit A experiments is shown schematically in figure 6. High-pressure nitrogen was used to circulate mud from the supply chamber through a second chamber containing the test circuit and into a reservoir chamber. The operating pressure across the test circuit was maintained by a supply regulator and a back-pressure regulator located on the top of each container. A back pressure of 200 psi* was maintained during all tests to eliminate cavitation in the circuit. This back pressure was considered high enough to eliminate cavitation for supply pressures up to 400 psi (200-psi differential pressure across the pulser). Higher back pressures were not considered necessary even though downhole well-bore pressures reach 10,000 psi or greater, because fluid properties (viscosity and density) do not change significantly even at these high pressures. Test fluid viscosities and densities varied over much wider ranges than back pressure can cause, so the tests are considered representative of downhole conditions. ^{*} $(psi)6.\overline{8}95 = (kPa).$ (psi) 6.895 = (kPa) Figure 6. Test apparatus for circuit A. The direction of flow through the test circuit (hard or easy flow state) was set during circulation but before flow measurements were made. The direction was set by allowing a pressurized flow to enter the required control port through a three-way valve. The control flow was then shut off while flow measurements were made. The flow rate was determined from measurements of the time required to displace a known volume of fluid. Two ultrasonic level detectors located a fixed distance apart were used to actuate a timer. The distance between the detectors and the cross-sectional area of the chamber determined the supply volume, which was measured to be 3.01 gal.* $^{*(}gal)3.785 \times 10^{-3} = (m^3).$ ## 3.2 Test Results and Analysis--Circuit A From equations (1) to (6) and from measured values of flow rate (Q) versus pressure drop across the pulser $(P_0 - P_B)$, it is possible to calculate jet velocities, internal static pressures (P_i) , and the discharge coefficient of the vortex valve--provided certain assumptions are made about dynamic losses in the pulser. In the following analysis of the data obtained on circuit A, it has been assumed that the pressure recovery (R_1) of the fluidic amplifier is 0.5, a typical value for bistable amplifiers of this design. This assumption means that if the total pressure were measured in the output leg of the amplifier, it would be $P_i + 0.5(P_0 - P_i)$. The jet from the output leg then enters the vortex valve. If it enters radially (the easy direction), then the vortex valve chamber acts like a pure volume and all the dynamic head is If it enters tangentially (the hard direction), lost to turbulence. then, ideally, all the energy in the jet forms the vortex, and none of the dynamic head is lost. Thus, in the following analysis of mud-pulser performance data, the pressure recovery (R2) of the vortex valve has been assumed to be zero in the easy direction and unity in the hard direction. The discharge coefficient of the fluid amplifier was assumed to be 0.95 in all calculations. The most significant measure of pulser performance is its effective area, A_{eff}, defined in equation (6). It is this effective area that changes when the pulser switches between its easy and hard flow directions. The ratio (at a constant pressure drop across the pulser) of the effective area in the easy direction to the effective area in the hard direction is defined as the turndown ratio of the mudpulser circuit. The effective areas calculated from the data taken on pulser circuit A are presented in figure 7. This circuit had an amplifier power jet area of 0.04 in. 2* (0.4-in. depth, 0.1-in. width) and a vortex valve outlet area of 0.0556 in. 2 (0.266-in. diameter). Turndown ratios derived from these data are 2.7 for water, 2.45 for Mud I, and 2.35 for Muds II and III. It is interesting to note that the effective area increases in both the easy and hard directions as the mud viscosity increases. In the easy direction, this increase is probably due to decreased turbulence in the vortex valve chamber; in the hard direction, the increase is probably due to increased radial leakage to the drain through the boundary layer of the vortex. Maximum power jet velocities (neglecting losses) through the fluid amplifier are shown in figure 8 as a function of pressure drop across the pulser. These velocities were calculated from the data taken ^{*(}in.)2.54 = (cm). on the pulser and the dynamic head calculated from equations (1) and (2). These jet velocities are the highest velocities in the pulser and should be used for erosion considerations. The vortex valve discharge coefficient (again calculated from data taken on the pulser) is shown in figure 9 as a function of pressure drop across the vortex valve. The coefficient in the easy direction varies from about 0.45 to 0.7. This low value indicates the possibility of some vorticity in the flow pattern in the vortex chamber even in the easy direction. Eliminating this vorticity could significantly improve the pulser performance—provided the fluidic amplifier could also be increased in size to keep the power jet velocities low. As shown in section 4, however, even the turndown ratios achieved with circuit A are sufficient for generating high-amplitude signal pressures in the mud flow. Further improvement of pulser efficiency, however, would allow greater design flexibility. Figure 7. Effective area of circuit A versus pressure drop. Figure 8. Power jet velocity for circuit A versus pressure drop. Figure 9. Vortex valve discharge coefficient versus pressure drop. ## 3.3 Mud-Pulser Flow Tests--Circuits B and C The flow tests on circuit A showed that pulser performance could be significantly improved if the discharge coefficient of the vortex valve in the easy flow direction could be improved. Circuits B and C were designed to achieve this improvement. In circuit B, the easy flow direction is not a stable state but exists only as the transition between the two states of high vorticity in opposite directions. Thus, the turndown ratio could not be directly measured. An experiment is currently under design to measure the turndown indirectly as a function of pressure drop across the pulser. Circuit B was operated with tap water at about 30-psi power jet pressure while high-speed movies were taken of the vortex valve exhaust flow. The movies showed that a jet of well-streamlined flow left the vortex valve between stable states of high vorticity. Figure 10 is a sample film strip. The sequential photographs illustrate the change in flow pattern at the exhaust nozzle of the pulser as it switches. The parallel streamlines indicate maximum flow from the pulser; the umbrella-shaped streamlines illustrate the high vorticity of the minimum flow condition. In further tests on circuit B, the static pressure in the output leg of the fluidic amplifier was monitored with a piezoelectric transducer. The pulser was supplied directly from a pressurized reservoir at pressures up to 60 psi. The supply pressure was thus constant during switching of the pulser; however, the static pressure in the output leg of the amplifier dropped significantly during switching because of the temporary increase in vortex valve effective area. It was not possible with the equipment used to obtain quantitative measurements of pressure amplitudes, but the duration of the pressure drop was determined. In this case the duration of the pressure drop indicates the period of the maximum operating frequency of the vortex valve. The measurements showed that, for the subscale pulser tested, the period of switching is inversely proportional to flow rate (or the square root of the pressure drop) through the pulser. At 60-psi pressure drop across the pulser, the period was about 30 ms, corresponding to a frequency of 33 Hz. Tests with Mud III showed no difference in response time between mud and water. Theory indicates that the response time of a vortex valve is inversely proportional to flow rate but directly proportional to the volume of the vortex chamber. This means that, when the present pulser is scaled up to a full-size operating valve, the response time will be proportional to the linear scaling factor. Present estimates are that a full-scale (400 gal/min) pulser operating at a pressure differential of 100 psi or greater will have an upper cutoff frequency between 15 and 20 Hz. This should be considered a minimum estimate of cutoff frequency, because further improvements in valve dynamics can be expected. Figure 10. Sequential photographs of the switching of
circuit B (200 frames/s). Circuit C is a modification of circuit B to provide a stable easy flow condition. Only brief qualitative observations have been made to date on circuit C with tap water at low pressure differentials. These tests established that flows from the two inlets into the vortex valve could be balanced to provide a stable easy flow condition. Although no measurements were made, switching of the pulser appeared as rapid as for circuits A and B. ## 4. ANALYSIS OF DYNAMIC PERFORMANCE IN A CIRCULATING SYSTEM To predict the dynamic performance of a mud pulser in a circulating system, it is necessary to account for the dynamic flow conditions in the drill string as well as the performance of the pulser. If, for example, the pulser is close to the mud pump, the steady-state flow conditions will be attained quickly even if the effective area of the pulser is changed rapidly. Under steady flow conditions, the pressure drop across the valve will be inversely proportional to the square of the effective area of the pulser, because the flow rate will remain virtually constant even though the effective area of the valve has changed. If, however, the pulser were situated downhole, a change in pressure at the pulser (caused by a change in pulser area) would not be sensed at the pump until the pulse traveled the distance between the pulser and pump at the speed of sound. Thus, by the time the mud pump is affected by the initial change in area, the pulser will have changed area many times. Under these conditions the flow rate through the pulser will not remain constant. For this case, the pressure signal generated by the pulser as its effective area is changed will be determined by the water-hammer relationship between the change in flow and the change in pressure. The time-averaged flow rate through the pulser is determined by the pumping rate set at the surface. If the pulser is assumed to have two states with effective areas A1_{eff} and A2_{eff}, then there will be two flow rates, Q_1 and Q_2 , in the drill pipe at the pulser. If it is additionally assumed that the pulser spends equal times in these two states, then the average flow rate is $(Q_1 + Q_2)/2$. Thus, if the pump rate is Q, then $$Q_1 + Q_2 = 2Q$$ (8) The water-hammer relationship determines the relationship between the change in flow rate and the change in pressure upstream of the pulser; thus, $$Q_1 - Q_2 = K(P_2 - P_1)$$, (9) where $K = A/\rho C$, A is the internal area of the pipe, ρ is the density of the fluid passing through the pulser, C is the speed of sound in the fluid, and P_1 and P_2 are the pressure upstream of the pulser for the two pulser states. If the pulser is assumed to be in series with and upstream of a drill bit with an effective area A_3 , then the following equations relate the flow rate to the pressure drop across the pulser and the drill bit (pressure downstream of the drill bit is assumed constant and all presures are referenced to it): $$Q_1^2 = K_1^2 \left(P_1 - P_{B1} \right) , \qquad (10)$$ $$Q_1^2 = K_2^2 \left(P_2 - P_{B2}\right)$$, (11) $$Q_1^2 = K_3^2 \left(P_{B1} \right) \qquad (12)$$ $$Q_2^2 = \kappa_3^2 \left(P_{B2}\right) \quad , \tag{13}$$ where, for the two pulser states, P_{B1} and P_{B2} are the pressures between the pulser and the bit, $K_1 = A1_{eff} \sqrt{2/\rho}$, $K_2 = A2_{eff} \sqrt{2/\rho}$, and $K_3 = A3\sqrt{2/\rho}$. These six equations—(8) through (13)—have six unknowns, Q_1 , Q_2 , P_1 , P_2 , P_{B1} , and P_{B2} , so they uniquely describe the operating conditions at the pulser when the pulser effective areas, $A1_{eff}$ and $A2_{eff}$, the bit effective area, A_3 , and the average flow rate, Q_1 , are given. Equations (8) through (13), when solved for Q_2 , result in the following quadratic equation in Q_2 . $$Q_2^2 \left(\frac{1}{\kappa_{23}^2} - \frac{1}{\kappa_{13}^2} \right) + Q_2 \left(\frac{2}{\kappa} + \frac{4Q}{\kappa_{13}^2} \right) - \left(\frac{4Q^2}{\kappa_{13}^2} + \frac{2Q}{\kappa} \right) = 0 \quad , \tag{14}$$ wnere $$1/K_{13}^2 = (1/K_1^2) + (1/K_3^2)$$ and $$1/K_{23}^2 = (1/K_2^2) + (1/K_3^2)$$ If we define $$a = \frac{1}{\kappa^2} - \frac{1}{\kappa^2}$$, $$b = \frac{2}{K} + \frac{4Q}{K_{13}^2}$$, and $$c = -\left(\frac{4Q}{K^2}\right) + \frac{2Q}{K}$$ then Q_2 is given by $$Q_2 = \frac{-b + \sqrt{b^2 - 4ac}}{2a}$$ (15) From equations (8) through (13), the following relationships can be found. $$Q_1 = 2Q - Q_2$$ (16) $$P_{B1} = Q_1^2 / K_3^2 \tag{17}$$ $$P_{B2} = Q_2^2 / K_{32}^2 \tag{18}$$ $$P_{1} = Q_{1}^{2}/K_{13}^{2}$$ (19) $$P_2 = Q_2^2 / K_{23}^2 \tag{20}$$ Thus, given the effective areas of the mud pulser $(A_1$ and $A_2)$, the bit area (A_3) , the mud density (ρ) , and the average flow rate through the pulser (determined by the flow rate (Q) at the pump), it is possible to calculate the dynamic downhole conditions. The results of such a calculation are shown in table II along with calculations of the steady-state pressure that would be expected if the pulser were closer to the mud pump or if it were steadily operated in either the easy or hard direction. The relationships in table II apply to any mud pulser in which the area changes are as indicated. TABLE II. PULSER DYNAMIC PERFORMANCE Drill pipe ID = 3.75 in. (9.52 cm) Bit area = 0.35 in. 2 (2.26 cm 2) Mud denaity = 10 ppg (1198 kg/m 3) Sound speed = 4710 ft/s (1435 m/s) Easy pulser area, Al_{eff} = 1.0 in. 2 (6.45 cm 2) | | Pulser operating conditions ^b | | | | | | | | | | | |--|---|--------------------|--------------------|----------------------------------|------------------|------------------------------------|-------------------|---|--------------------|--|------------------| | | Steady state | | | | Dynamic | | | | | | | | Average circulation flow rate (gal/min) ^a | Bit Upstream pressure pressure (psi) ^C | | Signal
pressure | Flow rate (gal/min) ^a | | Bit pressure
(psi) ^C | | Upstream pressure
(psi) ^C | | Signal
pressure
(psi) ^C | | | | (ps1) ^C Hard | Easy | (psi) ^C | Hard | Easy | Har4 | Easy | Hard | Easy | (501) | | | or flow rate = 100
200
400
A2 _{eff} = 0.5 in. ²
(3.2 cm ²) | 75
299
1197 | 108
432
1728 | 83
332
1329 | 25
100
401 | 97
192
380 | 103
208
420 | 70
275
1079 | 79
324
1321 | 102
397
1557 | 98
360
1469 | 14
37
89 | | (Turndown = 2) for flow rate = 100 200 400 A2 eff = 0.25 in. (1.6 cm ²) | 75
299
1197 | 208
831
3322 | 83
332
1329 | 125
499
1993 | 88
168
325 | 112
232
475 | 57
211
792 | 94
402
1684 | 159
587
2200 | 105
447
1871 | 54
140
329 | a(ft/s)0.3048 = (m/s) Examination of table II shows that the dynamic signal pressure (water hammer) is much less than would be expected from steady-state operating characteristics. However, if the turndown ratio is greater than 2 and the flow rate is 200 gal/min* or higher, then the dynamic signal pressure is at least 37 psi. Use of calculations such as these allows pulser size and turndown ratios to be optimized for a given bit area and mud flow rate. Accurate calculations of downhole conditions are also necessary for valid interpretation of field-test data. ball pressures are referenced to downnhole pressure $c_{(psi)6.895} = (kPa)$ $^{*(}gal/min)6.31 \times 10^{-5} = m^3/s.$ ### 5. SUMMARY AND CONCLUSIONS The HDL mud-pulser program is being conducted to determine areas in which fluidic technology can be applied for the improvement of mud-pulser valve speed and reliability. To date the program has consisted of an experimental and analytical study of three subscale fluidic mud-pulsing circuits. The results of the study are as follows. - (1) The unusual rheological properties of drilling mud do not significantly affect the bistable operation of digital fluidic amplifiers for the scale and flow rate of the tests. - (2) The increased viscosity of drilling mud causes a slight increase (relative to water) in the effective area of the vortex valve in both the maximum and minimum flow states. - (3) The turndown ratio of the experimental pulser circuit A varied from 2.7 for water to 2.35 for 15.3 ppg mud. - (4) The pulser turndown ratio can be improved over the experimental model by an increase in the vortex valve discharge coefficient in the maximum flow state. - (5) Measured response times for circuit B indicate that a full-scale pulser valve will have a frequency response of 15 to 20 Hz. This response could possibly be increased through improved valve dynamics. - (6) Calculations of dynamic conditions in the drill string indicate that the turndown ratios of the experimental pulser would generate signal pressures of at least 37 psi at a 200-gal/min circulation rate. HDL is now engaged in an ongoing effort to optimize the geometry of the subscale pulser circuit for turndown ratio and frequency response. A full-scale pulser will then be constructed and tested under surface and downhole conditions so that predicted performance can be verified. ## NOMENCLATURE | A | Drill pipe internal area | |-------------------|---| | A _{eff} | Effective areas of the mud-pulser valve, defined in equation (6) | | A ₁ | Power jet area for the bistable amplifier | | A1 _{eff} | One of the two pulser effective areas | | A ₂ | Area of the vortex valve outlet | | A2 _{eff} | One of the two pulser effective areas | | A ₃ | Total bit nozzle effective area | | a | Coefficient of quadratic equation | | b | Coefficient of quadratic equation | | С | Speed of sound | | С | Coefficient of quadratic equation | | h | Depth of
vortex valve chamber | | к | Water-hammer equation coefficient | | к ₁ | Defined in text, equation (10) | | к ₂ | Defined in text, equation (11) | | к ₃ | Defined in text, equation (12) | | к ₁₃ | Defined in text, equation (14) | | к ₂₃ | Defined in text, equation (14) | | k ₁ | Discharge coefficient for the bistable amplifier | | k ₂ | Discharge coefficient for the vortex valve exhaust nozzle | | P_{B} | Pressure downstream of the vortex valve | | P _B 1 | One of the two drill-bit pressures during pulser operation (pulser effective area = $A1_{eff}$) | | P _{B2} | One of the two drill-bit pressures during pulser operation (pulser effective area = $A2_{\mbox{eff}}$) | ## NOMENCLATURE (Cont'd) | $P_{\mathbf{i}}$ | Internal static pressure in the bistable amplifier | |------------------|--| | P _o | Total pressure supplied to the mud pulser | | P ₁ | One of the two pressures upstream of the pulser during operation (pulser effective area = $A1_{eff}$) | | P ₂ | One of the two pressures upstream of the pulser during operation (pulser effective area = $^{A2}_{\mbox{eff}}$) | | Q | Average flow rate through the pulser | | Ω ₁ | One of the two flow rates through the pulser during operation (pulser effective area = $A1_{eff}$) | | Q_2 | One of the two flow rates through the pulser during operation (pulser effective area = $A2_{eff}$) | | R ₁ | Pressure recovery of the bistable amplifier | | R ₂ | Pressure recovery in the vortex valve | | r _e | Vortex valve exhaust nozzle radius | | ro | Vortex valve chamber radius | | v _{pj} | Bistable amplifier power jet velocity | | ρ | Fluid density | #### DISTRIBUTION COMMANDER IDDR&E PENTAGON, ROOM 3D 1089 WASHINGTON, DC 20310 ATTN LTC G. KOPESAK DEFENSE DOCUMENTATION CENTER CAMERON STATION, BUILDING 5 ALEXANDRIA, VA 22314 ATTN DDC-TCA (12 COPIES) #### COMMANDER US ARMY RSCH & STD GP (EUR) ATTN LTC JAMES M. KENNEDY, JR. CHIEF, PHYSICS & MATH BRANCH EPO NEW YORK 09510 #### COMMANDER US ARMY MATERIEL DEVELOPMENT & READINESS COMMAND ATTN DRXAM-TL, HO TECH LIBRARY 5001 EISENHOWER AVENUE ALEXANDRIA, VA 22333 #### COMMANDER US ARMY MISSILE & MUNITIONS CENTER & SCHOOL ATTN ATSK-CTD-F REDSTONE ARSENAL, AL 35809 DIRECTOR US ARMY MATERIEL SYSTEMS ANALYSIS ACTIVITY ATTN DRXSY-MP ABERDEEN PROVING GROUND, MD 21005 #### DIRECTOR US ARMY BALLISTIC RESEARCH LABORATORY ATTN DRDAR-TSB-S (STINFO) ABERDEEN PROVING GROUND, MD 21005 TELEDYNE BROWN ENGINEERING CUMMINGS RESEARCH PARK ATTN DR. MELVIN L. PRICE, MS-44 HUNTSVILLE, AL 35807 CONSERVATION DIVISION US GEOLOGICAL SURVEY 12201 SUNRISE VALLEY DRIVE RESTON, VA 22070 ATTN JOHN GREGORY (50 COPIES) OFFICE OF THE DEPUTY CHIEF OF STAFF FOR RESEARCH, DEVELOPMENT & ACQUISITION DEPARTMENT OF THE ARMY WASHINGTON, DC 20310 ATTN DAMA-ARP-P, DR. V. GARBER ATTN MR. JOHN HILL, ROOM 3D424 US ARMY R&D GROUP (EUROPE) BOX 15 FPO NEW YORK 09510 ATTN CHIEF, AERONAUTICS BRANCH ATTN CHIEF, ENGINEERING SCIENCES US ARMY RESEARCH OFFICE P. O. BOX 12211 RESEARCH TRIANGLE PARK, NC 27709 ATTN JAMES J. MURRAY, ENG SCI DIV BMD ADVANCED TECHNOLOGY CENTER P.O. BOX 1500 HUNTSVILLE, AL 35807 ATTN J. PAPADOPOULOS #### COMMANDER USA FOREIGN SCIENCE & TECHNOLOGY CENTER FEDERAL OFFICE BUILDING 220 7th STREET, NE CHARLOTTESVILLE, VA 22901 ATTN DRXST-SD1 DIRECTOR APPLIED TECHNOLOGY LABORATORY FORT EUSTIS, VA 23604 ATTN GEORGE W. FOSDICK, DAVDL-EU-SYA #### COMMANDER USA MISSILE RES & DEV COMMAND REDSTONE ARSENAL, AL 35809 ATTN REDSTONE SCIENTIFIC INFORMATION CENTER, DRSMI-RBD ATTN DRDMI-TGC, WILLIAM CRIFFITH ATTN DRDMI-TGC, J. C. DUNAWAY ATTN DRCPM-TOE, FRED J. CHEPLEN #### COMMANDER USA MOBILITY EQUIPMENT R&D CENTER FORT BELVOIR, VA 22060 ATTN TECHNICAL LIBRARY (VAULT) ATTN DRDME-EM, R. N. WARE # COMMANDER EDGEWOOD ARSENAL ABERDEEN PROVING GROUND, MD 21010 ATTN SAREA-MT-T, MR. D. PATTON COMMANDER US ARMY ARRADCOM DOVER, NJ 07801 ATTN SARPA-TS-S-#59 ATTN DRDAR-LCN-F, A. E. SCHMIDLIN ATTN DRDAR-LCW-E, MR. J. CONNOR COMMANDER WATERVLIET ARSENAL WATERVLIET ARSENAL, NY 12189 ATTN SARWV-RDT-L COMMANDER USA TANK AUTOMOTIVE RES & DEV COMMAND ARMOR & COMP DIV, DPDTA-RKT BLDG 215 WARREN, MI 48090 ATTN T. KOZOWYK ATTN M. STEELE COMMANDER WHITE SANDS MISSILE RANGE, NM 88002 ATTN STEWS-AD-L, TECHNICAL LIBRARY COMMANDER US ARMY ARMAMENT MATERIEL READINESS COMMAND ROCK ISLAND, IL ATTN DRSAR-RDG-T, MR. R. SPENCER ATTN DRSAR-ASF ATTN DRSAR-LEP-L, TECHNICAL LIBRARY COMMANDER/DIRECTOR ATMOSPHERIC SCIENCES LABORATORY USA ERADCOM WHITE SANDS MISSILE RANGE, NM 88002 ATTN DELAS-AS (HOLT) OFFICE OF NAVAL RESEARCH DEPARTMENT OF THE NAVY ARLINGTON, VA 22217 ATTN STANLEY W. DOROFF, CODE 438 ATTN D. S. SIEGEL, CODE 211 DEPARTMENT OF THE NAVY R&D PLANS DIVISION POOM 5D760, PENTAGON WASHINGTON, DC 20350 ATTN BENJ R. PETRIE, JR. OP-987P4 COMMANDER NAVAL AIR DEVELOPMENT CENTER WARMINSTER, PA 18974 ATTN R. MCGIBONEY, 30424 ATTN CODE 8134, LOIS GUISE NAVAL AIR SYSTEMS COMMAND DEPARTMENT OF THE NAVY WASHINGTON, DC 20360 ATTN CODE AIR-52022A, J. BURNS ATTN CODE AIR-52022E, D. HOUCK COMMANDER PACIFIC MISSILE RANGE NAVAL MISSILE CENTER POINT MUGU, CA 93042 ATTN CODE 3123, ABE J. GARRETT ATTN CODE 1243, A. ANDERSON COMMANDER NAVAL SHIP ENGINEERING CENTER PHILADELPHIA DIVISION PHILADELPHIA, PA 19112 ATTN CODE 6772, D. KEYSER COMMMANDER NAVAL SURFACE WEAPONS CENTER WHITE OAK, MD 20910 ATTN CODE 413, CLAYTON MCKINDRA ATTN CODE WA-33, J. O'STEEN COMMANDER NAVAL ORDNANCE STATION INDIANHEAD, MD 20640 ATTN CODE 5123B, J. MORRIS NAVAL SHIP RES & DEV CENTER CODE 1619, MR. K. READER BETHESDA, MD 20084 NAVAL SEA SYSTEMS COMMAND SEA0331H WASHINGTON, DC 20362 ATTN A. CHAIKIN COMMANDER NAVAL WEAPONS CENTER CHINA LAKE, CA 93555 ATTN CODE 533, LIBRARY DIVISION ATTN CODE 5536, MR. M. D. JACOBSON COMMANDER AF AERO PROPULSION LABORATORY, AFSC WRIGHT-PATTERSON AFB, OH 45433 ATTN LESTER SMALL 1TBC COMMANDER AIR FORCE AVIONICS LABORATORY WRIGHT-PATTERSON AFB, OH 45433 ATTN RWN-2, RICHARD JACOBS DIRECTOR AF OFFICE OF SCIENTIFIC RESEARCH 1400 WILSON BLVD ARLINGTON, VA 22209 ATTN NE, MR. GEORGE KNAUSENBERGER COMMANDER AIR FORCE FLIGHT DYNAMICS LABORATORY WRIGHT-PATTERSON AFB, OH 45433 ATTN AFFDL/FGL, H. SNOWBALL COMMANDER AF WEAPONS LABORATORY, AFSC KIRTLAND AFB, NM 87117 ATTN SUL, TECHNICAL LIBRARY COMMANDER ARMAMENT DEVELOPMENT AND TEST CENTER EGLIN AIR FORCE BASE, FL 32542 ATTN ADTC (DLOSL), TECH LIBRARY AIR FORCE FLIGHT TEST CENTER 6510 ABG/SSD EDWARDS AFB, CA 93523 ATTN TECHNICAL LIBRARY AF INSTITUTE OF TECHNOLOGY, AU WRIGHT-PATTERSON AFB, OH 45433 ATTN LIBRARY AFIT(LD), BLDG 640, AREA B ATTN AFIT(ENM), MILTON E. FRANKE AEROSPACE MEDICAL DIVISION BROOKS AFB, TX 78235 ATTN AMD/RDN, CPT G. JAMES DIV. OF REACTOR RES & DEV F-309 USERDA WASHINGTON, DC 20545 ATTN FRANK C. LEGLER OAK RIDGE NATIONAL LABORATORY CENTRAL RES LIBRARY, BLDG 4500N, RM 175 P. O. BOX X OAK RIDGE, TN 37830 ATTN E. HOWARD DEPT OF HEW PUBLIC HEALTH SERVICE NATIONAL INSTITUTE OF HEALTH BLDG 13, RM 3W-13 BETHESDA, MD 20014 ATTN C. J. MCCARTHY DEPARTMENT OF COMMERCE NATIONAL BUREAU OF STANDARDS WASHINGTON, DC 20234 ATTN DR. JAMES SCHOOLEY, CHIEF, TEMPERATURE SECTION ATTN DR. T. NEGAS, MATERIALS DIVISION DEPARTMENT OF COMMERCE BUREAU OF EAST-WEST TRADE OFFICE OF EXPORT ADMINISTRATION WASHINGTON, DC 20230 ATTN WALTER J. RUSNACK SCIENTIFIC LIBRARY US PATENT OFFICE WASHINGTON, DC 20231 ATTN MRS. CURETON DEPARTMENT OF COMMERCE NATIONAL BUREAU OF STANDARDS WASHINGTON, DC 20234 ATTN GUSTAVE SHAPIRO, 425.00 NASA AMES RESEARCH CENTER MOFFETT FIELD, CA 94035 ATTN MS 244-13, DEAN CHISEL NASA LANGLEY RESEARCH CENTER HAMPTON, VA 23665 ATTN MS 494, H. D. GARNER ATTN MS 494, R. R. HELLBAUM ATTN MS 185, TECHNICAL LIBRARY NASA LEWIS RESEARCH CENTER 21000 BROOKPARK ROAD CLEVELAND, OH 44135 ATTN VERNON D. GEBBEN NASA SCIENTIFIC & TECH INFO FACILITY P. O. BOX 8657 BALTIMORE/WASHINGTON INTERNATIONAL AIRPORT, MD 21240 ATTN ACQUISITIONS BRANCH UNIVERSITY OF ALABAMA CIVIL & MINERAL ENGINEERING DEPT. P. O. BOX 1468 UNIVERSITY, AL 35486 ATTN DR. HAROLD R. HENRY ARIZONA STATE UNIVERSITY ENGINEERING CENTER TEMPE, AZ 85281 ATTN PETER K. STEIN, LABORATORY FOR MEASUREMENT SYSTEMS ENGR. UNIVERSITY OF ARKANSAS TECHNOLOGY CAMPUS P. O. BOX 3017 LITTLE ROCK, AR 72203 ATTN PAUL C. MCLEOD UNIVERSITY OF ARKANSAS MECHANICAL ENGINEERING FAYETTEVILLE, AR 72701 ATTN JACK H. COLE, ASSOC PROF CARNEGIE-MELLON UNIVERSITY SCHENLEY PARK PITTSBURGH, PA 15213 ATTN PROF W. T. ROULEAU, MECH ENGR DEPT CASE WESTERN RESERVE UNIVERSITY UNIVERSITY CIRCLE CLEVELAND, OH 44106 ATTN PROF P. A. ORNER THE CITY COLLEGE OF THE CITY UNIVERSITY OF NY DEPT OF MECH ENGR 139th ST. AT CONVENT AVE NEW YORK, NY 10031 ATTN PROF L. JIJI ATTN PROF G. LOWEN DUKE UNIVERSITY COLLEGE OF ENGINEERING DURHAM, NC 27706 ATTN C. M. HARMAN ENGINEERING SOCIETIES LIBRARY 345 EAST 47TH STREET NEW YORK, NY 10017 ATTN HOWARD GORDON ATTN ACQUISITIONS DEPARTMENT FRANKLIN INSTITUTE OF THE STATE OF PENNSYLVANIA 20TH STREET & PARKWAY PHILADELPHIA, PA 19103 ATTN KA-CHEUNG TSUI, ELEC ENGR DIV ATTN C. A. BELSTERLING HUGHES HELICOPTERS DIVISION OF SUMMA CORPORATION CENTINELA & TEALE STREETS CULVER CITY, CA 90230 ATTN LIBRARY 2/T2124 IIT RESEARCH INSTITUTE 10 WEST 35th STREET CHICAGO, IL 60616 ATTN DR. K. E. MCKEE JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORIES LAUREL, MD 20810 ATTN MR. MAYNARD HILL ATTN MR. THOMAS RANKIN ATTN MR. JOSEPH WALL LEHIGH UNIVERSITY DEPARTMENT OF MECHANICAL ENGINEERING BETHLEHEM, PA 18015 ATTN PROF FORBES T. BROWN LINDA HALL LIBRARY 5109 CHERRY STREET KANSAS CITY, MO 64110 ATTN DOCUMENTS DIVISION MASSACHUSETTS INSTITUTE OF TECHNOLOGY 77 MASSACHUSETTS AVENUE CAMBRIDGE, MA 02139 ATTN ENGINEERING TECHNICAL REPORTS, RM 10-408 ATTN DAVID WORMLEY, MECH ENGR DEPT, RM 3-146 MICHIGAN TECHNOLOGICAL UNIVERSITY LIBRARY, DOCUMENTS DIVISION HOUGHTON, MI 49931 ATTN J. HAWTHORNE UNIVERSITY OF MISSISSIPPI 201 CARRIER HALL, DEPT OF MECH ENGR UNIVERSITY, MS 38677 ATTN DR. JOHN A. FOX MISSISSIPPI STATE UNIVERSITY DRAWER ME STATE COLLEGE, MS 39672
ATTN DR. C. J. BELL, MECH ENG DEPT UNIVERSITY OF NEBRASKA LIBRARIES ACQUISITIONS DEPT, SERIALS SECTION LINCOLN, NE 68508 ATTN ALAN GOULD UNIVERSITY OF NEW HAMPSHIRE MECH ENGR DEPT, KINGSBURY HALL DURHAM, NH 03824 ATTN PROF CHARLES TATE DEPARTMENT OF MECHANICAL ENGINEERING NEWARK COLLEGE OF ENGINEERING 323 HIGH STREET NEWARK, NJ 07102 ATTN DR. R. Y. CHEN OHIO STATE UNIVERSITY LIBRARIES SERIAL DIVISION, MAIN LIBRARY 1858 NEIL AVENUE COLUMBUS, OH 43210 OKLAHOMA STATE UNIVERSITY SCHOOL OF MECH & AEPOSPACE ENGR. STILLWATER, OK 74074 ATTN PROF KARL N. REID MIAMI UNIVERSITY DEPT OF ENG TECH SCHOOL OF APPLIED SCIENCE OXFORD, OH 45056 ATTN PROF S. B. FRIEDMAN PENNSYLVANIA STATE UNIVERSITY 215 MECHANICAL ENGINEERING BUILDING UNIVERSITY PARK, PA 16802 ATTN DR. J. L. SHEARER PENNSYLVANIA STATE UNIVERSITY ENGINEERING LIBRARY 201 HAMMOND BLDG UNIVERSITY PARK, PA 16802 ATTN M. BENNETT, ENGINEERING LIBRARIAN PURDUE UNIVERSITY SCHOOL OF MECHANICAL ENGINEERING LAFAYETTE, IN 47907 ATTN PROF. VICTOR W. GOLDSCHMIDT ATTN PROF. ALAN T. MCDONALD ROCK VALLEY COLLEGE 3301 NORTH MULFORD ROAD ROCKFORD, IL 61101 ATTN KEN BARTON RUTGERS UNIVERSITY LIBRARY OF SCIENCE & MEDICINE NEW BRUNSWICK, NJ 08903 ATTN GOVERNMENT DOCUMENTS DEPT MS. SANDRA R. LIVINGSTON SYRACUSE UNIVERSITY DEPT OF MECH & AEROSPACE ENGINEERING 139 E. A. LINK HALL SYRACUSE, NY 13210 ATTN PROFESSOR D. S. DOSANJH UNIVERSITY OF TEXAS AT AUSTIN DEPT OF MECHANICAL ENGINEERING AUSTIN, TX 78712 ATTN DR. A. J. HEALEY THE UNIVERSITY OF TEXAS AT ARLINGTON MECHANICAL ENGINEERING DEPARTMENT ARLINGTON, TX 76019 ATTN DR. ROBERT L. WOODS TULANE UNIVERSITY DEPT OF MECHANICAL ENGINEERING NEW ORLEANS, LA 70118 ATTN H. F. HRUBECKY UNION COLLEGE MECHANICAL ENGINEERING SCHENECTADY, NY 12308 ATTN ASSOC PROF W. C. AUBREY MECH ENGR DEPT, STEINMETZ HALL VIRGINIA POLYTECHNIC INSTITUTE OF STATE UNIV MECHANICAL ENGINEERING DEPARTMENT BLACKSBURG, VA 24061 ATTN PROF H. MOSES WASHINGTON UNIVERSITY SCHOOL OF ENGINEERING P. O. BOX 1185 ST. LOUIS, MO 63130 ATTN W. M. SWANSON WEST VIRGINIA UNIVERSITY MECHANICAL ENGINEERING DEPARTMENT MORGANTOWN, WV 26505 ATTN DR. RICHARD A. BAJURA WICHITA STATE UNIVERSITY WICHITA, KS 67208 ATTN DEPT AERO ENGR, E. J. RODGERS UNIVERSITY OF WISCONSIN MECHANICAL ENGINEERING DEPARTMENT 1513 UNIVERSITY AVENUE MADISON, WI 53706 ATTN FEDERAL REPORTS CENTER ATTN NORMAN H. BEACHLEY, DIR, DESIGN ENGINEERING LABORATORIES WORCESTER POLYTECHNIC INSTITUTE WORCESTER, MA 01609 ATTN GEORGE C. GORDON LIBRARY (TR) ATTN TECHNICAL REPORTS AIRESEARCH P. O. BOX 5217 402 SOUTH 36th STREET PHOENIX, AZ 85034 ATTN DAVID SCHAFFER ATTN TREVOR SUTTON ATTN TOM TIPPETTS AVCO SYSTEMS DIVISION 201 LOWELL STREET WILMINGTON, MA 01887 ATTN W. K. CLARK BELL HELICOPTER COMPANY P. O. BOX 482 FORTWORTH, TX 76101 ATTN MR. R. D. YEARY BENDIX CORPORATION ELECTRODYNAMICS DIVISION 11600 SHERMAN WAY N. HOLLYWOOD, CA 90605 ATTN MR. D. COOPER BENDIX CORPORATION RESEARCH LABORATORIES DIV. BENDIX CENTER SOUTHFIELD, MI 48075 ATTN C. J. AHERN BOEING COMPANY, THE P. O. BOX 3707 SEATTLE, WA 98124 ATTN HENRIK STRAUB BOWLES FLUIDICS CORPORATION 9347 FRASER AVENUE SILVER SPRING, MD 20910 ATTN VICE PRES./ENGR. DR. RONALD BOWLES 2105 SONDRA COURT SILVER SPRING, MD 20904 CONTINENTAL CAN COMPANY TECH CENTER 1350 w. 76TH STREET CHICAGO, IL 60620 ATTN P. A. BAUER CORDIS CORPORATION P. O. BOX 428 MIAMI, FL 33137 ATTN STEPHEN F. VADAS, K-2 CORNING GLASS WORKS FLUIDIC PRODUCTS HOUGHTON PARK, B-2 CORNING, NY 14830 ATTN MR. W. SCHEMERHORN CHRYSLER CORPORATION P.O. BOX 118 CIMS-418-33-22 DETROIT, MI 48231 ATTN MR. L. GAU EMX ENGINEERING, INC BOX 216 - 216 LITTLE FALLS RD CEDAR GROVE, NJ 07009 ATTN ANTHONY P. CORRADO, PRESIDENT FLUIDICS QUARTERLY P. O. BOX 2989 STANFORD, CA 94305 ATTN D. H. TARUMOTO GENERAL ELECTRIC COMPANY SPACE/RESD DIVISIONS P. O. BOX 8555 PHILADELPHIA, PA 19101 ATTN MGR LIBRARIES, LARRY CHASEN GENERAL MOTORS CORPORATION DELCO ELECTRONICS DIV MANFRED G. WRIGHT NEW COMMERCIAL PRODUCTS P. O. BOX 1104 KOKOMO, IN 46901 ATTN R. E. SPARKS GRUMMAN AEROSPACE CORPORATION TECHNICAL INFORMATION CENTER SOUTH OYSTER BAY ROAD BETHPAGE, L. I., NY 11714 ATTN C. W. TURNER, DOCUMENTS LIBRARIAN HAMILTON STANDARD DIVISION OF UNITED AIRCRAFT CORPORATION WINDSOR LOCKS, CT 06096 ATTN MR. PHILIP BARNES HONEYWELL, INC. 1625 ZARTHAN AVE MINNEAPOLIS, MI 55413 ATTN J. HEDEEN JOHNSON CONTROLS, INC 507 E. MICHIGAN MILWAUKEE, WI 53201 ATTN WARREN A. LEDERMAN MOORE PRODUCTS COMPANY SPRING HOUSE, PA 19477 ATTN MR. R. ADAMS MARTIN MARIETTA CORPORATION AEROSPACE DIVISION P. O. BOX 5837 ORLANDO, FL 32805 ATTN R. K. BRODERSON, MP 326 ATTN VITO O. BRAVO, MP 326 MCDONNELL AIRCRAFT COMPANY GUIDANCE AND CONTROL MECHANICS DIVISION ST. LOUIS, MO 63166 ATTN MR. LOYAL GUENTHER NATIONAL FLUID POWER ASSOCIATION 3333 NORTH MAYFAIR ROAD MILWAUKEE, WI 53222 ATTN JOHN R. LUEKE DIR OF TECH SERVICES PLESSEY AEROSPACE LTD 500 NORTHWEST PLAZA SUITE 814 ST. ANN, MO 63074 ATTN MR. GEORGE UPTON RICHARD WHITE & ASSOCIATES ELECTRO/MECHANICAL ENGINEERS 77 PELHAM ISLE ROAD SUDSBURY, MA 01776 ATTN RICHARD P. WHITE ROCKWELL INTERNATIONAL CORPORATION COLUMBUS AIRCRAFT DIVISION, P. O. BOX 1259 4300 E. 5TH AVENUE COLUMBUS, OH 43216 ATTN MR. MARVIN SCHWEIGER SANDIA CORPORATION KIRTLAND AFB, EAST ALBUQUERQUE, NM 87115 ATTN WILLIAM R. LEUENBERGER, DIV 2323 TRITEC, INC P.O. BOX 56 COLUMBIA, MD 21045 ATIN L. SIERACKI UNITED TECHNOLOGIES RESEARCH CENTER 400 MAIN STREET E. HARTFORD, CT 06108 ATTN R. E. OLSON, MGR FLUID DYNAMICS LABORATORY US ARMY ELECTRONICS RESEARCH & DEVELOPMENT COMMAND ATTN WISEMAN, ROBERT S., DR., DRDEL-CT HARRY DIAMOND LABORATORIES ATTN 00100, COMMANDER/TECH ATTN 00100, COMMANDER/TECH DIR/TSO ATTN CHIEF, DIV 10000 ATTN CHIEF, DIV 20000 ATTN CHIEF, DIV 30000 ATTN CHIEF, DIV 40000 ATTN RECORD COPY, 81200 ATTN HDL LIBRARY, 81100 (3 COPIES) ATTN HDL LIBRARY, 81100 (WOODBRIDGE) ATTN TECHNICAL REPORTS BRANCH, 81300 ATTN CHAIRMAN, EDITORIAL COMMITTEE ATTN COX, L. S. 00210 ATTN EITNER, B. PAO ATTN CHIEF, 13000 ATTN LANHAM, C 00210 ATTN DRZEWIECKI, T. 13400 ATTN GOTO, J. 13400 ATTN HOLMES, A. 13400 (5 COPIES) ATTN GEHMAN, S. 13400 (5 COPIES) ATTN CHIEF, 13400 (10 COPIES) | • | | | | |---|--|------|--| | | | | | | | | | | | | 10 - A - A - A - A - A - A - A - A - A - |
 | | | , and the second |
 |
 | |--|------|------| | | | | 1 | |--|---|--|---| · | | |